5th Grade Integrated Early American History

SS050205
Unit 2: Three Worlds Meet

Lesson 5

Graphic Organizer
[image: image9.jpg]

Big Ideas Card

	Big Ideas of Lesson 5, Unit 2

	1. Africa is a huge continent made up of five diverse regions, over fifty different countries, and hundreds of different cultures.

2. Africa has a rich history going back thousands and thousands of years.

3. Over one thousand years ago a series of empires including Ghana, Mali, and Songhay developed in West Africa.

4. These empires became rich and powerful by controlling the trade networks in the region.
5. The majority of people in these empires were farmers with strong ties to their family, clan, and village.

6. Historical evidence about the history of West Africa comes from archaeology, written history, and oral history.

Word Cards
Word Cards from previous lessons needed for this lesson:
· History – Word Card #1 from Lesson 1

· Historian – Word Card #2 from Lesson 1

· Perspective—Word Card # 8 from Lesson 1

· Primary Sources – Word Card #3 from Lesson 1

· Secondary Sources – Word Card #4 from Lesson 1

· Timeline - Word Card #6 from Lesson 1

· Point of View – Word Card #8 from Lesson 1

· Cause – Word Card #9 from Lesson 1

· Effect – Word Card #10 from Lesson 1
· Region – Word Card #17 from Lesson 3

· Culture – Word Card #18 from Lesson 3

· Adapting to the Natural Environment – Word Card #20 from Lesson 3
	23
empire

a group of kingdoms or nations taken over and ruled by one leader

Example: Ghana, Mali, and Songhay were West African empires.

(SS050205)

	[image: image10.wmf]24

vegetation region

a region characterized by the kind of plants that grow there.

Example: Deserts, savannas, and tropical rainforests are examples of vegetation regions.

(SS050205)

	25

savanna

[image: image11.png]

a region with tall grass and a few scattered trees.

Example: Savannas are like the prairies of North America.
(SS050205)
	26

tropical rainforest

[image: image12.wmf]an evergreen forest in a tropical area with lots of rain and very hot weather

Example: There is a region of tropical rainforest south of the savanna in West Africa.

(SS050205)

	27

Islam

[image: image13.wmf]one of the major religions of the world

Example: Islam was introduced into West Africa over one thousand years ago.

(SS050205)
	[image: image14.wmf]28

Muslim

someone who belongs to the religion of Islam

Example: Muslim traders were part of the West African trade networks.
(SS050205)

	29

[image: image15.jpg]

archaeology

a special branch of history in which people study objects from the past

Example: Archaeologists study artifacts such as bones, tools, and old building sites.

(SS050205)
	[image: image16.jpg]

30

artifacts

things from the past that are left for us to study
Example: Old tools, dishes, and sculptures are examples of artifacts
(SS050205)

	31

oral history

history that is passed along by speaking and not written down

Example: Griots of West Africa were in charge of oral history.

(SS050205)
	[image: image17.jpg]

32

griot

an historian and storyteller responsible for keeping the oral history of an area

Example: Griots have always been an important part of West African cultures.

(SS050205)

Salt for Gold
[image: image1.jpg]

[image: image18.jpg]

[image: image2.jpg]

Regions of Africa

[image: image3.png]UN Subregions of Africa
[Northern Africa

[T Wester Africa

[Central Africa

[Eastem Africa

I Southern Africa

Source: http://en.wikipedia.org/wiki/File:Africa_map_regions.svg
African Countries

[image: image4.png]

Source: <http://www.mongabay.org/images/african.gif>
[image: image19.png]SAWARA DESE

T

e g

NG

INDIAN 0CEAN.

Songhay empire, c. 15005

[image: image5.jpg]

 Timeline (source?)

	
	
	
	
	
	
	
	
	

Vegetation Regions of Africa
[image: image6.jpg]

Source: <http://home.intekom.com/southafricanhistoryonline/pages/classroom/pages/projects/grade10/lesson3/05-trading-desert.htm>
Trade Routes

[image: image7.jpg]

Source: <http://home.intekom.com/southafricanhistoryonline/pages/classroom/pages/projects/grade10/lesson3/05-trading-desert.htm>
The Location of Ghana
[image: image8.jpg]

Comparing West African Empires

	
	What led to its rise and growth?
	What led to its decline?

	Ghana
	
	

	Mali
	
	

	Songhay
	
	

Comparing West African Empires – Sample Answers

	
	What led to its rise and growth?
	What led to its decline?

	Ghana
	· Location between the salt mines of the Sahara and the gold mines of the rainforest
· Use of the camel for carrying goods
· Control of the trade routes
· Iron working that led to producing more food and making better weapons
· Leaders who used taxation to raise money that could be used to expand the army.
	· Muslims from the North tried to take over Ghana
· Loss of control over trade
· Drought
· Poor leadership

	Mali
	· Sundiata led a rebellion against Ghana and took over what was left of Ghana
· Powerful kings with a powerful army
· Control of the trade routes
· Expansion of trade
	· A struggle for power after Mansa Musa died
· Poor leadership
· Attacks by outsiders
· Rebellions by kingdoms controlled by Mali
· Loss of control over trade

	Songhay
	· Songhay pulled away from the empire of Mali under Sonni Ali
· Songhay began to take land that had been part of Mali
· Powerful kings and a powerful army and navy
· Control of trade routes
	· Poor leadership
· A civil war
· It had become so large it was hard to control.
· Areas of the empire rebelled
· The Moroccan army invaded

Mali
As the empire of Ghana was declining a new empire, called Mali, was growing. Mali had been a small city-state under the control of Ghana. Under the leadership of a king named Sundiata, Mali rebelled against Ghana. He took control of what was left of the Ghana empire and then expanded into more territory. Mali came to control the gold trade that Ghana had controlled but added even more trading partners such as Egypt.
The kings of Mali divided their large empire into provinces, or smaller areas. Each province had a governor chosen by the king of Mali. In this way Mali could control its expanding empire. During its time Mali was probably the second largest empire in the world; only the Mongolian empire in Asia would have been larger.

The most famous ruler of Mali was Mansa Musa, or King Musa. He was a strong ruler who used the wealth of Mali to expand his army but also to build many incredible buildings. He also turned the city of Timbuktu into a famous place of learning where people studied areas like medicine, astronomy and mathematics.

Mansa Musa adopted the religion of Islam. Compared to Ghana more people in Mali had become Muslims. As part of his religion he made a pilgrimage, or religious trip, to the city of Mecca in southwest Asia. This city was the center of the Islamic religion. According to historical records he took 60,000 people with him and many, many camels, each loaded with gold. His trip drew world attention to Mali. As a result of the trip trade increased between Mali and the rest of the world.

When Mansa Musa died people fought over who should become ruler of Mali. There was a struggle for power. Mali was then ruled by a series of weak and ineffective kings. This weakened the empire. Outsiders found it a good time to attack Mali. This further weakened the empire. In addition, some of the small kingdoms that Mali controlled rebelled and became independent. As a result of all these factors Mali lost control of the trade networks. By 1400 the empire of Mali had fallen apart. A new empire called Songhay was rising to power.

Songhay
Songhay was a small kingdom which had been ruled by Mali. The people of Songhay were not happy under Mali’s rule. After Mansa Musa died, Sonni Ali, the king of Songhay declared Songhay independent and started to take over territory that Mali had controlled. Sonni Ali built a huge army that included many horse soldiers as well as a navy of powerful canoes that controlled the rivers of West Africa. He took control of the trade routes and this made Songhay wealthy and powerful. He continued to expand Songhay until it was much larger than either Ghana or Mali had been. He ruled for over 25 years. When he died his son became king. He did not rule long because Askia Muhammad, a general in the army, decided to take power and become king of Songhay.

Askia Muhammad continued to expand Songhay and brought the empire to the height of its power. He expanded the military, encouraged learning and developed a new system of laws for the empire. Although he was a Muslim himself he did not force his people to become Muslims. While he ruled Mali Muslim scholars from many places came to study in Timbuktu which Askia Muhammad had expanded. He ruled Songhay for over 30 years. When he was in his eighties, one of his sons led a revolt against him and took over the empire.

Like Mali, Songhay then struggled under poor leadership. This led to a civil war in Songhay where groups within the empire were fighting each other. The empire had become so large it was hard to control. Some areas of the empire began to rebel and pull away. Seeing that Songhay’s power had weakened, the Moroccan army from North Africa invaded Songhay. Geography played a role in Songhay’s decline also. There was a serious drought at this time which affected farming. By 1600 Songhay like the other two great West African empires had declined and fallen apart.

Archaeological Evidence
Source: <http://www.artsconnected.org/resource/printImage/3814>
Written History
ROYALTY GORGEOUSLY ATTIRED
"The King adorns himself like a woman wearing necklaces round his neck and bracelets on his forearms and he puts on a high cap decorated with gold and wrapped in a turban of fine cotton. He holds an audience in a domed pavilion around which stand ten horses covered with gold-embroidered materials…

At the door of the pavilion are dogs of excellent pedigree. Round their necks they wear collars of gold and silver, studded with a number of balls of the same metals."

· Al-Bakri, early Muslim geographer

· Source: http://www.bu.edu/africa/outreach/materials/handouts/k_o_ghana.html

Evaluating Different Types of Historical Evidence
	
	Strengths
	Weaknesses

	Archaeology
	
	

	Written History
	
	

	Oral History
	
	

Evaluating Different Types of Historical Evidence – Sample Answers
	
	Strengths
	Weaknesses

	Archaeology
	· We can examine real objects from the past.
· Artifacts can help us understand what people wore and what they did.

· We can locate foundations of buildings and cities.

	· Artifacts are often not complete and have pieces missing.
· We can misinterpret what an artifact is
· We only have a few things left from the past.
· Places can be hard to find.

	Written History
	· We have actual words written in the past.
· When writing is passed along it tends to stay the same.

· Writing can have lots of detail and information.
	· People’s point of view can affect how they view and write about another culture.
· Some historians write about places they never visited.

	Oral History
	· Oral historians try to choose the most important parts of history to remember.
· Oral history often emphasizes people and important events.
	· As history is passed through time things can be exaggerated

· As history is passed through time parts of the story may be lost or changed

· Since oral history is not written down it often does not have as much detail or references to years and dates as written history.

West Africa--Assessment
Directions: Choose the best answer.
1. Ghana, Mali and Songhay were located in which vegetation region of West Africa?
A. savanna
B. pine forest
C. desert
D. rainforest
2. What was the main reason that trade routes began to cross the Sahara Desert?
A. The Sahara was easy to cross because it was mainly flat land.
B. People on each side of the Sahara wanted goods from the other side.
C. Muslim traders knew how to cross the desert quickly.
D. There was no other place to trade in Africa.
3. What is one similarity between Ghana and Mali?
A. The kings of Ghana and Mali all converted to the religion of Islam.
B. Ghana and Mali were about the same size.
C. Both Ghana and Mali had powerful kings but small armies.
D. Both Ghana and Mali controlled the trade network of the region.
4. What was a major factor in the rise and growth of all three empires in West Africa?
A. their religion
B. their village structure
C. their location
D. their language
5. Which of the following is true of all three empires in West Africa?
A. They had only good leaders, never poor leaders.
B. They used their wealth to expand their armies and take over more land.
C. They were never invaded by outsiders.
D. They each lasted more than a thousand years.
	What are two factors that led to the growth and rise of West African Empires?
	

	
	

	What are two factors that led to the decline of West African Empires?
	

	
	

Directions: Write one strength and one weakness of each type of historical evidence:

	
	Strengths
	Weaknesses

	Archaeology
	
	

	Written History
	
	

	Oral History
	
	

Assessment – Answer Key

Answers to the multiple choice section are: 1:A, 2:B, 3:D, 4:C, 5:B

Possible Answers:

	What are two factors that led to the growth and rise of West African Empires?
	· Location between salt mines and the gold mines
· Control of the trade routes
· Leaders who used taxation to raise money that could be used to expand the army.

· Powerful kings with powerful armies

	What are two factors that led to the decline of West African Empires?
	· Loss of control over trade
· Drought
· Poor leadership
· Attacks by outsiders
· It was hard to control a big empire

Possible Answers
	
	Strengths
	Weaknesses

	Archaeology
	· We can examine real objects from the past.

· Artifacts can help us understand what people wore and what they did.

· We can locate foundations of buildings and cities.

	· Artifacts are often not complete and have pieces missing.
· We can misinterpret what an artifact is
· We only have a few things left from the past.
· Places can be hard to find.

	Written History
	· We have actual words written in the past.

· When writing is passed along it tends to stay the same.

· Writing can have lots of detail and information.
	· People’s point of view can affect how they view and write about another culture.

· Some historians write about places they never visited.

	Oral History
	· Oral historians try to choose the most important parts of history to remember.

· Oral history often emphasizes people and important events.
	· As history is passed through time things can be exaggerated

· As history is passed through time parts of the story may be lost or changed

· Since oral history is not written down it often does not have as much detail or references to years and dates as written history.

West

Africa

Vegetation

Regions

Tropical

Rainforest

Desert

Savanna

Historical

Evidence

Archaeology

Oral

History

Written

History

Trade

Salt for Gold

Routes across the Sahara

 Controlling trade

Empires

Ghana

Songhay

Mali

Ghana

Mali

Songhay

700

800

900

1000

1100

1200

1300

1400

1500

1600

Ghana

Mali

Songhay

Gold Mines

Salt Mines

Mansa Musa, leader of Mali

Michigan Citizenship Collaborative Curriculum

Page 23 of 23

www.micitizenshipcurriculum.org

August 15, 2011

